APOLLO 11 VOICE TRANSCRIPT PERTAINING TO THE GEOLOGY OF THE LANDING SITE ## APOLLO 11 VOICE TRANSCRIPT Pertaining to the geology of the landing site by N. G. Bailey and G. E. Ulrich U.S. Geological Survey Branch of Astrogeology Flagstaff, Arizona 1974 | Apollo 11 Voice Transcript Pertaining to the geology of the landing site (Author(s) N. G. Bailey and G. E. Ulrich N. Geological Survey U.S. Geological Survey U.S. Geological Survey 10 Performing Organization Name and Address U.S. Geological Survey 11 Contract/Grant No. 12 Sponsoring Organization Name and Address U.S. Sponsoring Organization Name and Address U.S. Supplementary Notes This is Apollo Voice Transcript Volume No. 1 of a series to be produced for each of the 6 manned lumar landings (6. Abstracts This document is an edited record of the conversations between the Apollo 11 astronauts and mission control pertaining to the geology of the landing site. It contains all discussions and observations documenting the lunar landscape, its geologic characteristics, the rocks and soils collected, and the lunar surface photographic record along with supplementary remarks essential to the continuity of events during the mission. This transcript is derived from audio tapes and the NASA Technical Air-to-Ground Voice Transcription and includes time of transcription, and photograph and sample numbers. The report also includes a glossary, landing site map, and photograph and sample tables. 7. Key Words and Document Analysis. 17a. Descriptors Astronauts 0509 Lunar craters 0302 Lunar crust 0302 Lunar geology 0302 Astronauty 050302 Lunar photography 1405, 0301 Lunar rock 0302 Lunar photography 1405, 0301 Lunar rock 0302 Lunar topography 0302 Ablantifier/Open-Eaded Terms Apollo 11 | BIBLIOGRAPHIC DATA SHEET | 1. Report No. 2. | 3. Rec | ipient's Accession No. | |--|--|--|--------------------------------------|---------------------------------| | Author(s) N. G. Bailey and G. E. Ulrich 10. Project/Task/Work Unit No. 11. Contract/Grant No. 11. Contract/Grant No. 12. Type of Report & Period Covered Final 14. 14. 15. Supplementary Notes This is Apollo Voice Transcript Volume No. 1 of a series to be produced for each of the 6 manned lunar landings 16. Abstracts This document is an edited record of the conversations between the Apollo 11 astronauts and mission control pertaining to the geology of the landing site. It contains all discussions and observations documenting the lunar landscape, its geologic characteristics, the rocks and soils collected, and the lunar surface photographic record along with supplementary remarks essential to the continuity of events during the mission. This transcript is derived from audio tapes and the NASA Technical Air-to-Ground Voice Transcription and includes time of transcription, and photograph and sample numbers. The report also includes a glossary, landing site map, and photograph and sample tables. 17. Key Words and Document Analysis. 17a. Descriptors Astrogeology 0302 Lunar dust 0302 Lunar photography 1405, 0301 Lunar rotck 0302 Lunar photography 1405, 0301 Lunar rotck 0302 Lunar topography 0302 The Mentifier/Open-Ended Terms Apollo 11 03/B Astronomy and Astrophysics, Astrophysics 19. Security Class (This 21. No. of Pages Report 10. Units (This 21. No. of Pages Pages Pages Class (This 21. No. of Pages Pages Class (This 22. No. of Pages Pages Class (This 22. No. of Pages Pa | 4. Title and Subtitle | | 5. Rep | ort Date | | S. Performing Organization Repr. No. No. B. Bailey and G. E. Ulrich S. Performing Organization Name and Address 10. Project/Task/Work Unit No. U.S. Geological Survey 11. Contract/Grant No. 10. Project/Task/Work Unit | Apollo 11 Voice Tr | anscript | | 1974 | | N. G. Bailey and G. E. Ulrich Deforming Organization Name and Address U.S. Geological Survey Branch of Astrogeology Gol East Cedar Avenue Flagstaff, Arizona 86001 2. Sponsoring Organization Name and Address Same Final 14. 15. Supplementary Notes This is Apollo Voice Transcript Volume No. 1 of a series to be produced for each of the 6 manned lunar landings 6. Abstract This document is an edited record of the conversations between the Apollo 11 astronauts and mission control pertaining to the geology of the landing site. 17. toentains all discussions and observations documenting the lunar landscape, its geologic characteristics, the rocks and soils collected, and the lunar surface photographic record along with supplementary remarks essential to the continuity of events during the mission. This transcript is derived from audio tapes and the NASA Technical Air-to-Ground Voice Transcription and includes time of transcription, and photograph and sample numbers. The report also includes a glossary, landing site map, and photograph and sample tables, 17. Key Words and Document Analysis. 17a. Descriptors Astronauts 0509 Lunar photograph 1405, 0301 Lunar craters 0302 Lunar geology 0302 Astronauts 0509 Lunar photograph 1405, 0301 Lunar topography 1405, 0301 Lunar topography 0302 Lunar photograph 0302 Lunar topography | Pertaining to the | geology of the landing site | 6. | | | U.S. Geological Survey Branch of Astrogeology 601 East Cedar Avenue Flagstaff, Arizona 86001 2. Sponsoring Organization Name and Address Same 13. Type of Report & Period Covered Final 14. 14. 15. Supplementary Notes 14. 16. Supplementary Notes 14. 17. Supplementary Notes 16. Abstracts 17. Supplementary Notes 18. Type of Report & Period Covered Final 14. 16. Abstracts Abstra | 7. Author(s)
N. G. Bailey and G | . E. Ulrich | | forming Organization Rept. | | 11. Contract/Grast No. | Performing Organization N | ame and Address | 10. Pro | oject/Task/Work Unit No. | | 601 East Cedar Avenue Flagstaff, Arizona 86001 2. Sponsoring Organization Name and Address Same 13. Type of Report & Period Covered Final 14. 14. 15. Supplementary Notes This is Apollo Voice Transcript Volume No. 1 of a series to be produced for each of the 6 manned lunar landings 16. Abstracts This document is an edited record of the conversations between the Apollo 11 astronauts and mission control pertaining to the geology of the landing site. 15. Type of Report & Period Covered Final 16. Abstracts This document is an edited record of the conversations between the Apollo 11 astronauts and mission control pertaining to the geology of the landing site. 15. Type of Report & Period Covered Final 16. Type of Report & Period Covered Final 18. Type of Report & Period Covered Final 19. Security Class (This Report) Secur | U.S. Geological Su | rvey | | | | Plagstaff, Arizona 86001 2. Sponsoring Organization Name and Address Same 13. Type of Report & Period Covered Final 14. 15. Supplementary Notes This is Apollo Voice Transcript Volume No. 1 of a series to be produced for each of the 6 manned lunar landings 6. Abstracts This document is an edited record of the conversations between the Apollo 11 astronauts and mission control pertaining to the geology of the landing site. It contains all discussions and observations documenting the lunar landscape, its geologic characteristics, the rocks and soils collected, and the lunar surface photographic record along with supplementary remarks essential to the continuity of events during the mission. This transcript is derived from audio tapes and the NASA Technical Air-to-Ground Voice Transcription and includes time of transcription, and photograph and sample numbers. The report also includes a glossary, landing site map, and photograph and sample tables. 7. Key Words and Document Analysis. 17a. Descriptors Astrogeology 0302 Astronauts 0509 Lunar caters 0302 Lunar dust 0302 Lunar dust 0302 Lunar dust 0302 Lunar poology 0302 Lunar poology 0302
Lunar prock 0302 Lunar prock 0302 Lunar prock 0302 Lunar procycaphy 0302 7b. Identifiers/Open-Ended Terms Apollo 11 03/B Astronomy and Astrophysics, Astrophysics 22/A Space Technology, Astronautics 19. Security Class (This Report) 12 Processor Proc | Branch of Astrogeo | logy | 11. Co | ntract/Grant No. | | 2. Sponsoring Organization Name and Address Same 13. Type of Report & Period Covered Final 14. 14. 15. Supplementary Notes This is Apollo Voice Transcript Volume No. 1 of a series to be produced for each of the 6 manned lunar landings 6. Abstracts This document is an edited record of the conversations between the Apollo 11 astronauts and mission control pertaining to the geology of the landing site. 17. trontains all discussions and observations documenting the lunar landscape, its geologic characteristics, the rocks and soils collected, and the lunar surface photographic record along with supplementary remarks essential to the continuity of events during the mission. This transcript is derived from audio tapes and the NASA Technical Air-to-Ground Voice Transcription and includes time of transcription, and photograph and sample numbers. The report also includes a glossary, landing site map, and photograph and sample tables. 7. Key Words and Document Analysis. 17d. Descriptors Astronauts 0509 Lunar bases 2201 Lunar crater 0302 Lunar dust 0302 Lunar dust 0302 Lunar dust 0302 Lunar photography 1405, 0301 Lunar rock 0302 Robert Releasable to the public. Available from NTIS 8. Availability Statement Releasable to the public. Available from NTIS 8. Report Reference Period Coverage Period Capture Class (This Report) 22 Period Capture Class (This C | 601 East Cedar Ave | enue | | | | Same Supplementary Notes | Flagstaff, Arizona | 86001 | | | | Same Final 14. 15. Supplementary Notes This is Agollo Voice Transcript Volume No. 1 of a series to be produced for each of the 6 manned lunar landings 16. Abstracts This document is an edited record of the conversations between the Apollo 11 astronauts and mission control pertaining to the geology of the landing site. It contains all discussions and observations documenting the lunar landscape, its geologic characteristics, the rocks and soils collected, and the lunar surface photographic record along with supplementary remarks essential to the continuity of events during the mission. This transcript is derived from audio tapes and the NASA Technical Air-to-Ground Voice Transcription and includes time of transcription, and photograph and sample numbers. The report also includes a glossary, landing site map, and photograph and sample tables. 17. Key Words and Document Analysis. 17a. Descriptors Astropeology 0302 Lunar craters 0302 Lunar dust 0302 Lunar dust 0302 Lunar dust 0302 Lunar dust 0302 Lunar photography 1405, 0301 Lunar rock 0302 sock | 2. Sponsoring Organization | Name and Address | 13. Ty | pe of Report & Period | | 14. | | | 1 | | | This is Apollo Voice Transcript Volume No. 1 of a series to be produced for each of the 6 manned lunar landings 6. Abstracts This document is an edited record of the conversations between the Apollo 11 astronauts and mission control pertaining to the geology of the landing site. It contains all discussions and observations documenting the lunar landscape, its geologic characteristics, the rocks and soils collected, and the lunar surface photographic record along with supplementary remarks essential to the continuity of events during the mission. This transcript is derived from audit tapes and the NASA Technical Air-to-Ground Voice Transcription and includes time of transcription, and photograph and sample numbers. The report also includes a glossary, landing site map, and photograph and sample tables. 7. Key Words and Document Analysis. 17a. Descriptors Astrogeology 0302 Astronauts 0509 Lunar craters 0302 Lunar craters 0302 Lunar craters 0302 Lunar dust 0302 Lunar photography 1405, 0301 Lunar photography 1405, 0301 Lunar rock 0302 Lunar topography 0302 The Identifiers/Open-Ended Terms Apollo 11 03/B Astronomy and Astrophysics, Astrophysics 22/A Space Technology, Astronautics 17c. COSATI Field/Group 18. Availability Statement Releasable to the public. Available from NTIS Springfield, Virginia 2015 | Same | | L | ınaı | | This is Apollo Voice Transcript Volume No. 1 of a series to be produced for each of the 6 manned lunar landings 16. Abstracts This document is an edited record of the conversations between the Apollo 11 astronauts and mission control pertaining to the geology of the landing site. It contains all discussions and observations documenting the lunar landscape, its geologic characteristics, the rocks and soils collected, and the lunar surface photographic record along with supplementary remarks essential to the continuity of events during the mission. This transcript is derived from audio tapes and the NASA Technical Air-to-Ground Voice Transcription and includes time of transcription, and photograph and sample numbers. The report also includes a glossary, landing site map, and photograph and sample tables. 17. Key Words and Document Analysis. 17a. Descriptors Astrogeology 0302 Astrogeology 0302 Lunar craters 0302 Lunar craters 0302 Lunar geology 0302 Lunar photography 1405, 0301 Lunar rock 0302 Lunar topography 0302 The Identifiers/Open-Ended Terms Apollo 11 03/B Astronomy and Astrophysics, Astrophysics 22/A Space Technology, Astronautics 19. Security Class (This Report LassIfeED 42 19. Security Class (This 22 Descriptors 12 Descript | | | 14. | | | astronauts and mission control pertaining to the geology of the landing site. It contains all discussions and observations documenting the lunar landscape, its geologic characteristics, the rocks and soils collected, and the lunar surface photographic record along with supplementary remarks essential to the continuity of events during the mission. This transcript is derived from audio tapes and the NASA Technical Air-to-Ground Voice Transcription and includes time of transcription, and photograph and sample numbers. The report also includes a glossary, landing site map, and photograph and sample tables. 7. Key Words and Document Analysis. 17a. Descriptors Astrogeology 0302 Astronauts 0509 Lunar craters 0302 Lunar crust 0302 Lunar crust 0302 Lunar dust 0302 Lunar photography 1405, 0301 Lunar photography 1405, 0301 Lunar rock 0302 Lunar rock 0302 Lunar rocy Lun | This is Apollo Vo
the 6 manned lunar | | series to be prod | duced for each of | | Astrogeology 0302 Astronauts 0509 Lunar bases 2201 Lunar craters 0302 Lunar dust 0302 Lunar dust 0302 Lunar geology 0302 Lunar photography 1405, 0301 Lunar rock 0302 Lunar topography 0302 7b. Identifiers/Open-Ended Terms Apollo 11 03/B Astronomy and Astrophysics, Astrophysics 22/A Space Technology, Astronautics 17c. COSATI Field/Group 18. Availability Statement Releasable to the public. Available from NTIS Springfield, Virginia 22151 20. Security Class (This Report) UNCLASSIFIED 42 LUNCLASSIFIED 42 20. Security Class (This Report) UNCLASSIFIED | of events during t
NASA Technical Air
and photograph and | the mission. This transcript is a reto-Ground Voice Transcription as sample numbers. The report also | derived from audiond includes time o | tapes and the of transcription, | | 03/B Astronomy and Astrophysics, Astrophysics 22/A Space Technology, Astronautics 17c. COSATI Field Group 18. Availability Statement Releasable to the public. Available from NTIS Springfield, Virginia 22151 20. Security Class (This Report) UNCLASSIFIED 42 20. Security Class (This 22 Price | Astrogeology Astronauts Lunar bases Lunar craters Lunar crust Lunar dust Lunar geology Lunar photography Lunar rock Lunar topography Ithe Identifiers/Open-Ended | 0302
0509
2201
0302
0302
0302
0302
1405, 0301
0302
0302 | | | | Releasable to the public. Available from NTIS Report UNCLASSIFIED 42 | Apollo 11 17c. COSATI Field/Group | | + 4 | | | Releasable to the public. Available from NTIS Report UNCLASSIFIED 42 | 18 Availability Statement | | 19. Security Class (Th | is 21 No of Pages | | Springfield, Virginia 22151 20. Security Class (This 22 Price | • | public Available from NETS | Report) | 42 | | Page Page 22. Price | | - | 20. Security Class (Th | | | | orrandracan, Aligi | HIG 22131 | Page | ZZ. Frice | ## CONTENTS | Page | |---| | | | Introduction | | Acknowledgments | | Glossary of terms, abbreviations, acronyms, and symbols | | Geologic condensenation of the Apollo 11 voice transcript | | Descent and LM window description | | EVA | | Post-EVA | | Trans-earth coast | | References | | | | ILLUSTRATIONS | | | | Figure 1. Apollo 11 landing site showing LM location and area traveled by astronauts during EVA | | | | TABLES | | | | Table 1. Apollo 11 sample listing cross-referenced to 70 mm photographs and Ground Elapsed Times | | Table 2. 70 mm photographs taken during the EVA, cross-referenced to samples and Ground Elapsed Times | #### INTRODUCTION On July 20, 1969, America's Eagle touched down in southwestern Mare Tranquillitatis beginning man's firsthand exploration of the moon. This document is an edited record of the conversations between astronauts Neil Armstrong and Edwin "Buzz" Aldrin, Jr., at Tranquility Base, and Bruce McCandless at Mission Control in Houston during the approximately 22 hours spent on the lunar surface. It includes additional commentary during their return to Earth. It is a condensation hopefully of all the verbal data having geological significance. All discussions and observations documenting the lunar landscape, its geologic characteristics, the rocks and soils collected, and the photographic record are retained along with supplementary remarks essential to the continuity of events during the mission. We have deleted the words of mechanical housekeeping and engineering data, attempting not to lose the personal and
philosophical aspects of this intensely human experience. The sources of this verbal transcript are the complete audio tapes recorded during the mission and the Technical Air-to-Ground Voice Transcription published by NASA. The voice record is listed chronologically given in days, hours, minutes, and seconds. These are the Ground Elapsed Times (GET) after launch from Kennedy Space Center which was 9:32 a.m. EDT on July 16, 1969. Figure 1 shows the vicinity of the landing site that was described, sampled, and photographed by the Apollo 11 crewmen. #### ACKNOWLEDGMENTS The assistance of R. L. Sutton, U.S. Geological Survey, and R. B. Laughon, Assistant Curator of the Lunar Receiving Laboratory, in obtaining an accurate listing of the Apollo 11 samples and photographs is appreciated. Professor Neil Armstrong, who was the commander of the Apollo 11 mission, reviewed the transcript using audio tapes for the EVA portion and made several helpful corrections. The preparation of the cover illustration and figure 1 was by R. E. Sabala, U.S. Geological Survey. Thanks are due to Mary Hopper whose able communication with WYLBUR on the National Institutes of Health Computer System makes possible the efficient editing and reproduction of this and subsequent Apollo transcripts. This project was supported by NASA Order No. W13,672. #### GLOSSARY OF TERMS, ABBREVIATIONS, ACRONYMS, AND SYMBOLS ASTRONAUT CREW CC Capsule Communicator ("Houston"), Bruce McCandless CDR Mission Commander, Neil Armstrong LMP . Lunar Module Pilot, Edwin "Buzz" Aldrin CMP Command Module Pilot, Michael Collins Cat's Paw Landmark craters near the landing site Big V Landmark craters near the landing site Bulk Sample (BULK) Bag of soil and rocks collected approximately one hour after start of EVA Core Drive tube coring device for collecting soil samples CSC Closeup Stereo Camera for photographing 60-sq.-cm area of lunar surface CSM Command and Service Module, Command Module, "Columbia" Bag of soil and rocks collected early in the EVA Contingency Sample (CONT) Documented Sample (DOC) Planned for on EVA but became "Selected Sample" due to time constraints DPS Descent Propulsion System - rocket engine beneath LM EASEP Early Apollo Scientific Experiment Package EVA Extravehicular Activity; astronaut activity outside the LM GET Ground Elapsed Time - since launch from Earth (days-hrs-mins-secs) Lunar Module, "Eagle" LM LR Cubed (LRRR) Laser Ranging Retroreflector Modularized Equipment Stowage Assembly Photographic reference in transcript MESA PHO #### GLOSSARY CONT'D. PSE, PSEP Passive Seismic Experiment SAMP Sample reference in transcript SEO Scientific Equipment Bay Solar Wind, SWC Solar-Wind Composition experiment SRC Sample Return Container Strut One of four legs on the LM Plus-Z Strut Forward leg on which the ladder is mounted Minus-Z Strut Rear leg of LM Plus-Y Strut Right leg of LM Minus-Y Strut Left leg of the LM Tranquility Base Lunar Module landing site in Mare Tranquillitatis Quad One of four sides of LM descent stage, labeled I-IV Skirt Bell-shaped housing around descent engine beneath LM Garbled or clipped transmission Deletions between statements of statements that are not geologically relevant Pause by speaker Interruption by another speaker, or abrupt termination of a recording (words) Explanation of words probably said that were garbled during transmission (words?) Explanation of words possibly said that were garbled during transmission # DEPARTMENT OF THE INTERIOR UNITED STATES GEOLOGICAL SURVEY Figure 1. Apollo 11 landing site showing LM location and area traveled by astronauts during EVA. ### * * * DESCENT AND LM WINDOW DESCRIPTION * * * * - 04 06 42 10 CC Eagle, Houston. You're go for landing. - 04 06 45 17 LMP Forty feet, down two and one-half. Picking up some dust. - 04 06 45 40 LMP Contact light. - 04 06 55 16 CDR Hey, Houston, that may have seemed like a very long final phase. The auto targeting was taking us right into a football-field sized crater, with a large number of big boulders and rocks for about one or two crater diameters around it, and it required *** flying manually over the rock field to find a reasonably good area. - 04 06 56 02 LMP We'll get to the details of what's around here, but it looks like a collection of just about every variety of shape, angularity, granularity, about every variety of rock you could find. The colors well, it varies pretty much depending on how you're looking relative to the zero-phase point. There doesn't appear to be too much of a general color at all. However, it looks as though some of the rocks and boulders, of which there are quite a few in the near area, it looks as though they are going to have some interesting colors to them. - O4 07 02 03 CDR Houston, the guys that said that we wouldn't be able to tell precisely where we are are the winners today. We were a little busy worrying about program alarms and things like that in the part of the descent where we would normally be picking out our landing spot; and aside from a good look at several of the craters we came over in the final descent, I haven't been able to pick out the things on the horizon as a reference as yet. - 04 07 02 41 CC Roger, Tranquillity. No sweat. We'll figure it out. - 04 07 03 55 CDR The area out the left-hand window is a relatively level plain cratered with a fairly large number of craters of the 5 to 50-foot variety, and some ridges 20, 30 feet high I would guess, and literally thousands of little 1- and 2-foot craters around the area. We see some angular blocks out several hundred feet in front of us that are probably 2 feet in size and have angular edges. There is a hill in view, just about on the ground track ahead of us. Difficult to estimate, but might be a half a mile or a mile. - 04 04 05 01 CMP Sounds like it looks a lot better than it did yesterday at that very low sun angle. It looked rough as a cob then. - 04 07 05 11 CDR It really was rough, Mike, over the targeted landing area. It was extremely rough cratered, and large numbers of rocks that were probably larger than five or ten feet in size. - 04 07 05 32 CMP When in doubt, land long. - 04 07 05 38 CDR That's what we did. - 04 07 12 44 CDR I'd say the color of the local surface is very comparable to that we observed from orbit at this sun angle, about 10 degrees sun angle, or that nature. It's pretty much without color. It's gray, and it's a very white, chalky gray, as you look into the zero-phase line; and it's considerably darker gray, more like ashen gray as you look out 90 degrees to the Sun. Some of the surface rocks in close here that have been fractured or disturbed by the rocket engine plume are coated with this light gray on the outside; but where they've been broken, they display a very dark gray interior; and it looks like it could be country basalt. * * * * EVA * * * * - 04 13 07 33 CDR The hatch is coming open. - - - - 04 13 19 16 CDR Okay. Houston, I'm on the porch. - _ _ _ - 04 13 22 00 CC We're getting a picture on the TV. - --- - 04 13 22 48 CC Okay. Neil, we can see you coming down the ladder - ---- *** - 04 13 23 38 CDR I'm at the foot of the ladder. The LM footpads are only depressed in the surface about 1 or 2 inches, although the surface appears to be very, very fine grained as you get close to it. It's almost like a powder. Down there, it's very fine. - 04 13 23 13 CDR I'm going to step off the LM now. - 04 13 24 48 CDR That's one small step for man, one giant leap for mankind. - 04 13 24 48 CDR Yes, the surface is fine and powdery. I can kick it up loosely with my toe. It does adhere in fine layers like powdered charcoal to the sole and sides of my boots. I only go in a small fraction of an inch, maybe an eighth of an inch, but I can see the footprints of my boots and the treads in the fine, sandy particles. - 04 13 25 30 CC Neil, this is Houston. We're copying. - O4 13 25 45 CDR There seems to be no difficulty in moving around, as we suspected. It's even perhaps easier than the simulations at one-sixth g that we performed in the various simulations on the ground. It's virtually no trouble to walk around. The descent engine did not leave a crater of any size. It has about 1 foot clearance on the ground. We're essentially on a very level place here. I can see some evidence of rays emanating from the descent engine, but a very insignificant amount. | 04 13 27 13 | CDR | It's quite dark here in the shadow and a little hard for me to see that I have good footing. I'll work my way over into the sunlight here without looking directly into the Sun. | | |-------------|-----|---|-------------------------------| | | | — — | | | 04 13 28 17 | CDR | Looking up at the LM, I'm standing directly in the shadow now looking up at Buzz in the windows. And I can see everything quite clearly. The light is sufficiently bright, backlighted into the front of the LM, that everything is very clearly visible. | | | | | | | | 04 13 30 53 | CDR | I'll step out and take some of my first pictures here. | (PHO 40 5850-58) | | 04 13 31 05 | CC | Roger. Neil, we're reading you loud and clear. We see you getting some pictures and the Contingency Sample. | | | 04 13 32 19 | CC | Neil, this is Houston. Did you copy about the Contingency Sample? | | | 04 13 32 26 | CDR | Roger. I'm going to get to that just as soon as I finish these picture series. | (PHO 40 5850-58) | | 04 13 33 25 | LMP | Okay. Going to get the Contingency Sample there, Neil. | | | 04 13 33 27 | CDR | Right. | | | 04 13 33 58 | LMP | Okay. The Contingency Sample is down and it's up - (sampled?). Looks like it's a little difficult to dig through the (surficial?) crust there. | (SAMP CONT 10010-11;10017-33) | | 04 13 34 12
 CDR | This surface is very interesting. It's a very soft surface, but here and there where I (played) with the Contingency Sample collector, I run into a very hard surface. But it appears to be very cohesive material of the same sort. I'll try to get a rock in here. Just a couple. | (SAMP CONT 10010-11;10017-33) | | 04 13 34 56 CDR | It has a stark beauty all its own. It's like much of the high desert of the United States. It's different but it's very pretty out here. Be advised that a lot of the rock samples out here, the hard rock samples, have what appear to be vesicles in the surface. Also, I am looking at one now that appears to have some sort of phenocrysts. | | |-----------------|--|-------------------------------| | | | | | 04 13 35 43 LMP | Okay. The handle is off the (Contingency Sampler.) It pushes in about 6, 8 inches into the surface. (Looks) like it's pretty easy to (push in.) | (SAMP CONT 10010-11;10017-33) | | 04 13 35 56 CDR | Yes, it is. I'm sure I could push it in farther, but it's hard for me to bend down further than that. | (SAMP CONT 10010-11;10017-33) | | | | | | 04 13 37 08 CDR | Contingency Sample is in the pocket. | (SAMP CONT 10010-11;10017-33) | | | | | | 04 13 37 40 LMP | Okay. I have got the cameras on at one frame a second. | (PHO 16MM) | | | · | | | 04 13 41 28 LMP | Okay. Now I want to back up and partially close the hatch. Making sure not to lock it on my way out. | (PHO 40 5862-63;5866-69) | | | | | | 04 13 43 08 CDR | That's a good step. About a 3-footer. | (PHO 40 5869) | | 04 13 43 16 LMP | Beautiful view! | | | 04 13 43 18 CDR | Isn't that something! Magnificent sight out here. | | | 04 13 43 24 LMP | Magnificent desolation. | | | | | | | 04 13 44 07 LMP | Very, very fine powder, isn't it? | | | 04 13 44 09 CDR | Isn't it fine? | • | | 04 13 44 11 LMP | Right in this area I don't think there's much of any (thing but) fine powder. Some of (it) clods together, and it's hard to tell whether it's a clod or a rock. | | | 04 13 44 23 CDR | Notice how you can kick it out. | | - 04 13 44 28 LMP Yes. And it bounces and then - - 04 13 44 55 LMP Reaching down is fairly easy. Get my suit dirty at this stage. - 04 13 45 30 LMP There's a slight tendency, I can see now, to (fall?) backwards *** due to the soft, very soft texture. - 04 13 45 45 CDR You're standing on a rock, a big rock there now. - 04 13 46 01 LMP This pad sure didn't (penetrate much?) - 04 13 46 05 CDR No. It didn't. - 04 13 46 08 LMP There's absolutely no crater there at all from the engine. - 04 13 46 10 CDR No. - 04 13 47 04 LMP Can't say too much for the visibility right here without the visor up. Pretty dark. It looks like here's the surface of a rounded rock. Incidentally, these rocks have a very powdery surface, *** - 04 13 47 45 LMP I say that the rocks are rather slippery. - 04 13 47 52 LMP A powdery surface when it's on there. Fill up all the very little fine pores. You tend to slide over it rather easily. - 04 13 48 25 LMP Traction seems quite good. *** - 04 13 48 30 LMP I'm about to lose my balance in one direction and recovery is a quite natural and very (process?). And, moving your arms around, Jack, doesn't *** off the surface *** not quite that light-footed. - 04 13 49 37 LMP And, Neil, didn't I say we might see some purple rock? - 04 13 49 42 CDR Find a purple rock? - 04 13 49 44 LMP Yes. Very small, sparkly fragments are *** (the rock especially strong) in places. I would make a first guess of some biotite. I will leave that to the further analysis. - 04 13 50 28 LMP Soil compacts underneath. You don't sink down more than a quarter of an inch. - 04 13 50 59 CDR Okay, Houston. I'm going to change lenses on you. - 04 13 51 05 CC Roger, Neil. - 04 13 51 30 CDR Okay, Houston. Tell me if you're getting a new picture. - 04 13 51 35 CC Neil, this is Houston. That's affirmative. We're getting a new picture. You can tell it's a longer focal length lens. And for your information, all LM systems are go. --- 04 13 52 19 LMP Neil is now unveiling the plaque (on the landing) gear. - - - - 04 13 52 40 CDR For those who haven't read the plaque, we'll read the plaque that's on the front landing gear of this LM. First there's two hemispheres, one showing each of the two hemispheres of the Earth. Underneath it says, "Here man from the planet Earth first set foot upon the Moon, July 1969 A. D. We came in peace for all mankind." It has the crew members' signatures and the signature of the President of the United States. - 04 13 53 35 CDR Ready for the camera? I'll get it. - 04 13 53 38 LMP No, you take this TV on out. _ _ _ 04 13 54 07 LMP The surface material is powdery. I don't know how good your lens is, but if you can (see the) smudges on my gloves. Very much like a very finely powdered carbon, but pretty sooty looking. --- 04 13 56 51 CDR Something interesting in the bottom of this little crater here - it may be - - 04 13 57 33 LMP Forty, fifty feet. Why don't you turn around and let them get a view from there and see what the field of view looks like? - 04 13 58 06 LMP Houston. How's that field of view going to pick up the MESA (from that) far away? - 04 13 58 20 CC Neil, this is Houston. The field of view is okay. We'd like you to aim it a little bit more to the right. - 04 13 58 40 CC A little bit too much to the right. Can you bring it back left about 4 or 5 degrees? - 04 13 58 50 CC Okay. That looks good Neil. - 04 13 58 55 CDR Okay, now. Do you think I ought to be farther away, or closer? - 04 13 59 01 LMP Can't get too much further away. - 04 13 59 05 CDR Let's try it like that for a while. I'll get a couple of panoramas with it, here. - 04 13 59 13 CC Roger. You look okay as far as distance goes, Neil. And we'll line you up again when you finish the panorama. Now you're going too fast on the panorama sweep. You're going to have to stop, or - - 04 13 59 28 CDR I haven't set it down yet. That's the first picture in the panorama right there. - 04 13 59 40 CDR That's taken just about north, northeast. - 04 13 59 58 CDR Okay. I'm going to move it. - 04 14 00 10 CC Okay. There's another good one. - 04 14 00 23 CC Okay. We got that one. - 04 14 00 29 CDR Okay. Now, this one is right down sun, straight west. And I want to know if you can see an angular rock in the foreground, sticking up out of the soil. - 04 14 00 41 CC Roger. We have a large angular rock in the foreground, and it looks like a much smaller rock a couple of inches to the left of it. - 04 14 00 52 CDR Right. And then on beyond it about 10 feet is an even larger rock that's very rounded. That rock is the closest one to you is sticking out of the sand about 1 foot. It's about a foot and a half long, and it's about 6 inches thick, but it's standing on edge. - 04 14 01 33 CC We've got this view, Neil. - 04 14 01 42 CDR This is straight south. - 04 14 01 45 CC Roger. And we see the shadow of the LM. - 04 14 01 48 CDR Roger. The little hill just beyond the shadow of the LM is a pair of elongate craters probably the pair together is 40 feet long and 20 feet across, and they're probably 6 feet deep. We'll probably get some more work in there later. - 04 14 02 20 CC Roger. We see Buzz going about his work. - 04 14 02 22 CDR How's that for a final? - 04 14 02 26 CC For a final orientation, we'd like you to come left about 5 degrees. - 04 14 02 36 CC Now back to the right about half as much. - 04 14 02 53 CC Okay. That looks good there, Neil. - 04 14 03 20 LMP Okay. You can make a mark, Houston. (Solar Wind) deployed. - 04 14 03 24 CC Roger. Solar Wind. - 04 14 04 05 LMP Some of these small depressions (are pretty soft) and you tend to sink oh, maybe 2 or 3 inches. I can see exactly what the Surveyor pictures showed when they pushed away a little bit, because force is transmitted through the upper surface of the soil, and about 5 or 6 inches away, it breaks loose and moves as if it were caked on the surface, when in fact it really isn't. (PHO 40 5872-73) 04 14 04 43 CDR I noticed in the soft spots where we had footprints nearly an inch deep that the soil is very cohesive and it will retain a slope of probably 70 degrees on the side of the footprints. --- 04 14 09 43 CC Yes, indeed. They've got the flag up now and you can see the stars and stripes on the lunar surface. (PHO 40 5874-75) - 04 14 20 06 LMP Houston, it's very interesting to note that when I kick my foot *** material *** with no atmosphere here in this gravity *** they seem to leave, and most of them have about the same angle of departure and velocity. From where I stand, a large portion of them will impact at a certain distance out or several ***. There is a percentage of course, that will impact different ranges out, so it's highly dependent upon the initial trajectory upward. Determines where most of the *** the majority of the particles come down *** strike the terrain. - O4 14 21 24 LMP I've noticed several times in going from the sunlight into the shadow, that just as I go in, I catch an additional reflection off the LM *** along with the reflection off my face onto the visor, makes visibility very poor just at the transition (from) sunlight into the shadow. I essentially have so much glare coming onto my visor, that when *** my helmet actually gets the shadow. Then it takes a short while for my eyes to adapt to the lighting conditions. *** inside the shadow area, visibility, as we said before, is not too great, but with both visor's up (we can tell?) what sort of footprints we have and the general condition of the soil. Then, after being out in the sunlight a while, it takes watch it. Neil! Neil, you're on the cable. - 04 14 23 32 LMP The blue
color of my boots has completely disappeared now into this *** still don't know exactly what color to describe this other than grayish cocoa color. Appears to be covering most of the lighter part of the boot *** color that *** very fine particles, ***. | 04 14 28 22 LMP | As I look around the area, the contrast, in general, is wiped out completely by virtue of the shadow ***. Looking down sun, zero phase, very light gray colored, a halo around my own shadow, around the shadow of my helmet. Then, as I look off across Sun the contrast becomes strongest, in that the surrounding color is still fairly light. As you look down into the Sun (with) the larger amount of *** shadowed areas looking toward us, the general color of the *** is darker than cross sun; the contrast is not as great. Surveying all the dusty area that we've kicked up *** considerably darker in texture. Now, I've kicked up one, and I imagine that this has been *** now by certain impact *** Surveyor. The same is true when I survey across Sun - along the area that we've been walking, in general due to the fact that there are footprints there. General terrain where I've been kicking up a lot of this surface material is generally of a darker contrast, I mean color. | | |-----------------|---|-------------------------------| | 04 14 31 29 LMP | The panorama I'll be taking is about 30 or 40 feet out (from the) plus-Z strut. | (PHO 40 5881-91) | | 04 14 31 48 LMP | And right in this area, there are two craters. The one that's right in front of me now as I look off in about the eleven o'clock position from the spacecraft, about 30 to 35 feet across. And several rocks to boulders 6, 8 inches across *** many sizes. | | | 04 14 34 13 LMP | I'm now in the area of the minus-Y strut taking some more, extra photographs. | (PHO 40 5892-96) | | 04 14 35 52 LMP | How's the Bulk Sample coming, Neil? | (SAMP BULK 10044-50;10056-59) | | 04 14 35 56 CDR | Bulk Sample is just being sealed. | | | | | | | 04 14 36 58 CMP | Houston, Columbia. | | | 04 14 37 01 CC | Columbia, this is Houston. Go ahead. Over. | | | 04 14 37 09 CMP | Roger. No marks on the LM that time. I did see a suspiciously small white object where the coordinates are - | | | 04 14 37 25 CC | Go ahead with the coordinates on the small white object. | | | 04 | 14 | 37 | 28 | CMP | E.3, 7.6 but I'm not sure of the coordinates; it's right on the southwest rim of a crater. I think they would know it if they were in such a location. It looks like their LM would be pitched up at quite a degree; it's on the southwest wall of a small crater. | | | | |----|----|----|------------|-----|--|--------|------------|---------| | | | | | | | | | | | 04 | 14 | 40 | 18 | LMP | I say the jets deflector that's mounted on Quad 4 - the surface of it seems to be more wrinkled than the one that's on Quad 1. Generally, underneath part of the LM seems to have stood up quite well to the (landing?). Get some pictures in the aft part of the LM that will illuminate the thermal effects much better than we could get them up here in the front. | (РНО 4 | 0 5 | 922-24) | | | | | | | | | | | | 04 | 14 | 40 | 58 | LMP | We're going to get some particular photographs of
the Bulk Sample area, Neil? | (PHO 4 | 0 5 | 914-16) | | 04 | 14 | 41 | 07 | CDR | Okay. | | | | | | | | | | | | | | | 04 | 14 | 43 | 18 | LMP | Let's get the panorama now. | (PHO 4 | 0 5 | 905-16) | | 04 | 14 | 43 | 22 | CDR | Okay. | | | | | | | | | | | | | | | 04 | 14 | 47 | 18 | LMP | It's very surprising, the lack of penetration of all four of the foot pads. I'd say if we were to try and determine just how far below the surface they would have penetrated, you'd measure 2 or 3 inches, wouldn't you say, Neil? | | | | | 04 | 14 | 47 | 3 7 | CDR | At the most, yes. That Y-strut there is probably even less than that. | | | | | | | | | | | | | | | 04 | 14 | 48 | 04 | LMP | I'll get a picture of the plus-Y strut taken from near the descent stage, and I think we'll be able to | (PHO 4 | 0 5 | 917-20) | see a little bit better what the thermal effects are. Seem to be quite minimal. | 04 14 48 48 LMP | There's one picture taken in the right rear of the spacecraft looking at the skirt of the descent stage, shows a slight darkening of the surface color, a rather minimal amount of radiating or etching away or erosion of the surface. On descent, both of us remarked that we could see a large amount of very fine dust particles moving out. It was reported beforehand that we would probably see an outgassing from the surface after actual engine shutdown, but as I recall I was unable to verify that. | (PHO 40 5921-22) | |-----------------|--|-------------------| | | w w p | | | 04 14 51 29 LMP | We're back at the minus-Z strut now. The stereo pair we're taking of it (shows the?) very little force of impact that we actually had. | (PHO 40 5925-26) | | 04 14 52 01 LMP | And, Neil, if you'll take the camera, I'll get to work on the SEQ Bay. | | | | an de an | | | 04 14 52 20 LMP | Taking some close-up pictures of that rock. | (PHO CSC 45-6709) | | | 40 | | | 04 14 55 42 LMP | Houston, the Passive Seismometer has been deployed manually. | | | 04 14 56 30 LMP | And the manual deployment of the LR Cubed, the little spring that is at the end of the string is pulled off of the pip-pin. However, I was able to reach up and get hold of the pip-pin and pull it loose. So, it will be deployed manually, also. | | | 04 14 57 05 CDR | And, the panorama is complete, is - got the LM at 7:30 position at about 60 feet. | (PHO 40 5930-41) | | | | | | 04 14 57 50 LMP | Have you got us a good area picked out? | | | 04 14 57 53 CDF | Well, I think right out on that rise out there it's probably as good as any. | | | 04 14 58 08 CDF | I'll probably stay on the high ground there and | | | 04 14 58 16 LMP | Watch it; the edge of that crater is - drops | (PHO 40 5942-44) | | 04 | 14 | 58 | 19 | CDR | Yes. It drops off there, doesn't it? | | | |----|------------|----|----|-----|---|--------|----------------| | 04 | 14 | 58 | 24 | LMP | Get a couple of close-ups on these quite rounded large boulders. | (PHO C | SC 45-6710-13) | | 04 | 14 | 58 | 44 | CDR | About 40 feet out - I'd say out to the end of that next | | | | 04 | 14 | 58 | 50 | LMP | It's going to be a little difficult to find a good level spot here. | | | | 04 | 14 | 58 | 55 | CDR | The top of that next little ridge there. Wouldn't that be a pretty good place? | | | | 04 | 14 | 59 | 03 | LMP | Should I put the LR Cubed right about here? | (PHO 4 | 0 5945) | | 04 | 14 | 59 | 07 | CDR | All right. | | | | 04 | 14 | 59 | 10 | LMP | I'm going to have to get on the other side of this rock here. | | | | 04 | 14 | 59 | 19 | CDR | I would go right around the crater to the left there. Isn't that a level spot there? | | | | 04 | 14 | 59 | 25 | LMP | I think this right here is just as level. | | | | 04 | 15 | 00 | 00 | CDR | These boulders look like basalt, and they have probably 2 percent white minerals in them, white crystals. And the thing that I reported as vesicular before, I don't believe I believe that any more. I think that small craters - they look like little impact craters where B-B shot has hit the surface. | | | | 04 | 15 | 02 | 80 | LMP | Houston. I have the seismic experiment flipped over now, and I'm aligning it, but I'm having a little bit of difficulty getting the b-b in the center. It wants to move around and around on the outside. | (PHO 4 | 0 5946-49) | | 04 | 15 | 02 | 49 | LMP | Roger. I say I'm not having too much success in leveling the PSE experiment. | | | | 04 | 1 5 | 03 | 57 | CDR | The laser reflector is installed and the bubble is leveled and the alignment appears to be good. | (PHO 4 | 0 5952) | | | | | | | | | | | 04 | 15 | 07 | 02 | CC | Buzz, this is Houston. I understand that you did successfully deploy both solar arrays. | | | | 04 |
15 | 07 | 10 | LMP | Roger. That's affirmative. And there isn't any way of telling whether that's lined up. I'm getting in the way; maybe I can get down here. | | |----|------------|-----|----|-----|--|------------------------------------| | | | | | | | | | 04 | 15 | 8 0 | 15 | CC | Roger. We've been looking at your consumables, and you're in good shape. Subject to your concurrence we'd like to extend the duration of the EVA 15 minutes from nominal. We will still give Buzz a hack at 10 minutes for heading in. Your current elapsed time is 2 plus 12. | | | | | | | | | | | 04 | 15 | 09 | 07 | cc | Buzz, this is Houston. If you're still in the vicinity of the PSE, could you get a photograph of the ball level? | (PHO 40 5953) | | 04 | 15 | 09 | 16 | CDR | I'll do that, Buzz. | (PHO 40 5953) | | 04 | 15 | 09 | 18 | LMP | Right. We'll get a photograph of that. Houston, what time would you estimate we could allow for the Documented Sample? | (PHO 40 5953) | | 04 | 15 | 09 | 43 | CDR | Would you believe the ball is right in the middle now? | | | 04 | 15 | 09 | 50 | LMP | Wonderful. Take a picture before it moves. | (PHO 40 5953) | | 04 | 15 | 10 | 00 | CC | Neil, this is Houston. We're estimating about 10 minutes for the Documented Sampling. | | | | | | | | | | | 04 | 15 | 11 | 15 | CC | Buzz, this is Houston. You've got about 10 minutes left now prior to commencing your EVA termination activities. | | | | | | | | | | | 04 | 15 | 12 | 32 | cc | Tranquillity Base, this is Houston. The Passive
Seismic Experiment has been uncaged and we're
observing short-period oscillations in it. | | | 04 | 1 5 | 15 | 13 | LMP | I hope you're watching how hard I have to hit this into the ground, to the tune of about 5 inches. Houston. | (SAMP CORE 10005) (PHO 40 5963-64) | | 04 | 15 | 15 | 35 | LMP | It almost looks wet. | (SAMP CORE 10005) | | 04 | 15 | 15 | 46 | CDR | Got a sample. | | | 04 15 15 57 LMP | Wait a minute. Wait a minute, you got the cable again. | |-----------------|---| | | | | 04 15 16 13 CC | Neil, this is Houston. We'd like you all to get two core tubes and the Solar Wind Experiment; two core tubes and the Solar Wind. | | 04 15 16 51 LMP | Okay. While I'm getting the next one, maybe you can (SAMP CORE 10004) - square away the box a little bit *** | | 04 15 18 04 CC | Buzz, this is Houston. You have approximately 3 minutes until you must commence your EVA termination activities. | | | | | 04 15 18 59 LMP | Houston, were you able to record in a documentary (SAMP CORE 10004;10005) way where the two core tube samples were taken? | | 04 15 19 12 CC | Negative. | | 04 15 19 19 CDR | I didn't get a stereopair of those two, but they are (PHO 40 5967-70) right in the vicinity of the Solar Wind. | | 04 15 19 29 CC | Neil, this is Houston. After you've got the core tubes and the Solar Wind, anything else that you can throw into the box would be acceptable. | | 04 15 19 44 CDR | Righto. | | 04 15 20 01 LMP | I got the cap. | | 04 15 20 03 CDR | Got the cap? | | 04 15 20 04 LMP | They've both got caps on them now. | | 04 15 20 07 LMP | And, you want to pick up some stuff, and I'll move the Solar Wind in. | | 04 15 20 09 CDR | Get these aseptic ones. | | 04 15 21 05 CC | Buzz, this is Houston. It's about time for you to start your EVA closeout activities. | | 04 15 22 20 C | Neil and Buzz, this is Houston. We'd like to remind you of the closeup camera magazine before you start up the ladder, Buzz. | | |---------------|---|---------------------| | 04 15 22 30 L | MP Okay. Got that over with you, Neil? | | | 04 15 22 34 C | OR No, the closeup camera is underneath the MESA. I'll have to pick it up with the tongs, I'm picking up several pieces of really vesicular rock out here now. | (SAMP DOC 10060-75) | | 04 15 22 53 L | MP You didn't get anything in those Environmental Samples, did you? | (SAMP) | | 04 15 22 56 C | DR Not yet. | (SAMP) | | 04 15 22 59 L | MP Well, I don't think we'll have time. | (SAMP) | | 04 15 23 07 C | Roger, Neil and Buzz. Let's press on with getting the closeup camera magazine and closing out of the Sample Return Container. We're running a little low on time. | | | • | | | | 04 15 27 23 L | MP Okay. I'm heading on in. | | | | | | | 04 15 37 35 C | DR And we got about, I'd say 20 pounds of carefully selected, if not documented, samples. | (SAMP DOC 10060-75) | | | | | | 04 15 39 13 LMP | Okay. The hatch is closed and latched, and verified secure. | | |-----------------|---|-------------------------------| | | | | | 04 16 20 56 CDR | Roger, Houston. Tranquillity Base. We're in the process of using up what film we have, and I'm just getting ready to change the primary ECS canister. | (PHO) | | • | | • | | 04 16 21 31 CDR | We've probably got another half an hour's worth of picture taking, an eat cycle and then change the canister and then depress. | (PHO) | | | · | | | 04 18 33 06 CC | Tranquillity, this is Houston. We also have a set of about 10 questions relating to observations you made, things you may have seen during the EVA. You can either discuss a little later on this evening or sometime later in the mission at your option. How do you feel? | | | 04 18 33 35 CDR | I guess we can take them up now. | | | 04 18 33 39 CC | I'll put Owen on with the questions. | | | 04 18 33 59 CC | Tranquillity, Houston. First question here is - your best estimate of the yaw of the LM as compared to the nominal preflight plan. | | | 04 18 34 16 LMP | We got 13 degrees left on the ball, and I think that's probably about right. Looking at the shadow and so on, probably about 13 degrees left of the shadow. | | | 04 18 34 31 CC | Roger. That's 13 degrees left of the shadow. And, next question relates to the depth of the bulk sampling that you obtained near the first part of the EVA and any changes in composition that you might have observed during the bulk sampling interval. | (SAMP BULK 10044-50;10056-59) | | 04 18 35 02 CDR | I'm not sure I understand that question, but we got
a good bit of the groundmass in the Bulk Sample
plus a sizable number of selected rock fragments of
different types. | (SAMP BULK 10044-50;10056-59) | | 04 18 35 22 CC | Roger, Neil. One of the implications here is the depth from which the Bulk Sample was collected. Did you manage to get down there several inches or nearer the surface? | (SAMP BULK 10044-50;10056-59) | |-----------------|---|-------------------------------| | 04 18 35 37 CDR | We got some down from as much as 3 inches in the area where I was looking at variation with depth in the Bulk Sample. There really wasn't appreciable difference, and I didn't run into any hard bed. Later on, or at some other times and other areas why, I'd get down just a short distance, an inch or two, and couldn't go any further. | (SAMP BULK 10044-50;10056-59) | | 04 18 36 06 CC | Roger. Believe we understand down as deep as 3 inches, did not hit any hard bed, and no significant changes in composition to that depth. Next question, the second SRC was packed rather hurriedly due to the time limitation, and wonder if you would be able to provide any more detailed description of the samples which were included in the second SRC. | (SAMP BULK 10044-50;10056-59) | | 04 18 36 40 CDR | We got two core tubes and Solar Wind and about half of the big sample bag full of assorted rocks which I picked up hurriedly from around the area. I tried to get as many representative types as I could. | (SAMP CORE 10004; 10005) | | 04 18 37 09 CC | Roger, Neil. Next topic here relates to the rays which emanate from the DPS engine burning area. We're wondering if the rays emanating from beneath the engine are any darker or lighter than the surrounding surface. | | | 04 18 37 42 LMP | The ones that I saw back in the aft end of the spacecraft appeared to be a good bit darker; of course, viewed from the aft end, why they did have the Sum shining directly on them. It seemed as though the material had been baked somewhat and also scattered in a radially outward direction, but in that particular area, this feature didn't extend more than about 2, maybe 3 feet, from the skirt of the engine. | (PHO 40 5921) | | 04 18 38 24 CC | Roger. Understand that near the aft end out to the east that the rays did appear darker. I understand, Buzz, that this was the appearance of the material which had been uncovered by the rays that appeared darker for 2 or 3 feet extending outward. Is that correct? | | - 04 18 38 49 LMP No. I wouldn't say it was necessarily material that had been uncovered. I think some of the material might have been baked or in some way caused to be more cohesive and perhaps flow together in some way, I don't know. Now, in other areas, before we started trampling around out front, why we could see
that small erosion had taken place in a radially outward direction, but it had left no significant mark on the surface other than just having eroded it away. Now, it was different back in right under the skirt itself. It seems as though the surface had been baked in a streak fashion, and I think a couple of pictures on film will show this. But that didn't extend out very far. - 04 18 39 48 CC Roger, Tranquillity. And this baked appearance that you described, at least the suggestion is that it was due to the heat of the engine at any rate. - 04 18 40 01 LMP I believe so. - 04 18 40 02 CC Roger. Next subject, did either of the solar panels on the PSE touch the surface of the Moon during deployment? - 04 18 40 19 LMP I think that two corners did touch, since when it was deployed, both of them didn't come out at the same time. It unfolded a little unevenly, and of course, the terrain that it was on was not quite as level as I would like to have it. and I think that two corners did touch to about 1 inch no, three-quarters to a half an inch deep; and maybe along the bottom, it might have been maybe 3 inches, leaving a small triangular coating on two of the corners; and I think these are on the western ones. - 04 18 41 06 CC Roger. Understand the description there. And the next subject, on the two core tubes which you collected, how did the driving force required to collect these tubes compare? Was there any difference? (PHO 40 5921) (SAMP CORE 10004; 10005) | 04 18 41 27 LMP | Not significantly. I could get down to about the first 2 inches without much of a problem, and then as I would pound it in about as hard as I could do it; and the second one took two hands on the hammer, and I was putting pretty good dents in the top of the extension rod, and it just wouldn't go much more than - I think the total depth might have been about 8 or 9 inches. But even there, for some reason it didn't seem to want to stand up straight. In other words, I'd keep driving it in and it would dig some sort of a hole but it wouldn't penetrate in a way that would support it and keep it from falling over, if that makes any sense at all. It didn't really to me. | (SAMP | CORE | 10004;10005) | |-----------------|---|-------|------|--------------| | 04 18 42 22 CC | Roger, Buzz. I think I've got the picture. You indicate that little difference between the two samples and that in each case you got down about 2 inches without any problems and then had to continue hammering rather vigorously in order to continue driving it in to a total depth of 8 or 9 inches, and even at that point the rods did not want to stay vertical, that they'd tend to fall over on you even after pounding in that far. Is that correct? | (SAMP | CORE | 10004;10005) | | 04 18 42 59 LMP | Yes. That's about it. It wasn't a rapid change in resistive force. And also I noticed when I took the bit off that the material was quite well packed, a good bit darker, and the way it adhered to the core tube gave me the distinct impression of being moist. | (SAMP | CORE | 10004;10005) | | 04 18 43 23 CC | Roger. Understand the general impression of being moist as it packed in the core tube. Next question: we did copy your comments prior to the EVA of your general description of the area. We wonder if either of you would have any more lengthy description or more detailed description of the general summary of the geology of the area. | (SAMP | CORE | 10004;10005) | | 04 18 44 01 LMP | Yes, we'll postpone our answer to that one until tomorrow. Okay? | | | | - 04 18 44 52 CC Next topic. Just after landing, you pointed out that there was a hill to the west along the plus-Z axis from the LM. Are there any large rocks in that direction that might block the solar array during the sunset as sunset approaches in your locality are there any large rocks that might tend to obscure the array? - 04 18 45 32 LMP No. I don't believe so. I think that it's about as level as any other areas that we chose. - 04 18 45 47 LMP There's nothing large, anyway, that's going to get in the way. - 04 18 45 50 CC Roger. Copy. That's also the way it appeared from the television, I think. And now the final question. You commented, Neil, that on your approach to the landing spot, you had passed over a football-field-sized crater containing rather large blocks of solid rock perhaps 10 to 15 feet in size. Can you estimate the distance to this football-sized crater from your present position? - 04 18 46 25 CDR I thought we'd be close enough so that when we got outside we could see its rim back there, but I couldn't. But I don't think that we're more than a half mile beyond it. That is, a half mile west of it. - 04 18 46 45 CC Roger. So you estimate your present position less than half a mile approximately west of this large crater. - 04 18 46 56 CDR That's correct. - 04 18 46 58 CC Okay. Well, that takes care of the questions from our geologists for tonight, and unless you have something else, that'll be all from us for the evening. - 05 03 10 32 CDR Houston, Tranquillity Base is going to give you a few comments with regard to the geology question of last night. We are landed in a relatively smooth crater field of circular secondary craters. most of which have raised rims irrespective of their size. That's not universally true. There are a few of the smaller craters around which do not have a discernable rim. The groundmass throughout the area is a very fine sand to a silt. I'd say the thing that would be most like it on Earth is powdered graphite. Immersed in this groundmass are a wide variety of rock shapes sizes, textures, rounded and angular, many with varying consistencies. As I said. I've seen what looked to be plain basalt and vesicular basalt. Others with no crystals, some with small white phenocrysts, maybe 1 to less than 5 percent. And we are in a boulder field where the boulders range generally up to 2 feet with a few larger than that. Now, some of the boulders are lying on top of the surface, some are partially exposed, and some are just barely exposed. And in our traverse around on the surface and particularly working with the scoop, we've run into boulders below the surface that were probably buried under several inches of the groundmass. - 05 03 12 55 CC Tranquillity, Houston. Roger. Very fine description. - 05 03 13 05 CDR I suspect this boulder field may have some of its origin with this large sharp-edged blocky rim crater that we passed over at final descent. Now yesterday I said that was about the size of a football field, and I have to admit it was a little hard to measure coming in. But I thought that it might just fit in the Astrodome as we came by it. And the rocks in the vicinity of this blocky rim crater are much larger than these in this area. Some are 10 feet or so and perhaps bigger, and they are very thickly populated out to about one crater diameter beyond the crater rim. Beyond that, there is some diminishing, and even out in this area the blocks seem to run out in rows with irregular patterns, and then there are paths between them where there are considerably less surface evidence of hard rocks. - 05 04 04 51 CC And you're cleared for takeoff. - 05 04 05 00 CDR Roger. Understand. We're number 1 on the runway. #### * * * * TRANS-EARTH COAST * * * * - 05 17 17 01 CC Apollo 11, Houston. A couple of questions for the Moon walkers, if you got a second. - 05 17 17 09 CDR Go ahead. - 05 17 17 11 CC We're seeing some temperature rises on the Passive Seismic Experiment that are a little higher than normal and we're wondering if you could verify the deployed position. We understand it's about 40 feet from the LM in the eleven o'clock position. - 05 17 17 37 CDR No. It's about in the nine or nine-thirty position, and I'd say it's about 50 or 60 feet. - 05 17 17 50 CC Roger. Copy. Also, was there any indication of any dust cloud as you lifted off? - 05 17 18 02 CDR Not very much. There was quite a bit of Kapton and parts of the LM that went out in all directions, usually for great distances, as far as I can tell. But I don't remember seeing anything of a dust cloud to speak of. - 05 17 18 21 CC Roger. Understand all you could see was parts of the LM going out. What was your first comment? - 05 17 18 35 CDR I don't remember. Just that the Kapton and other parts on the LM staging scattering all around the area for great distances, but I didn't see much dust. - 06 07 33 33 CC Apollo 11, this is Houston. While you're waiting for the CSM to settle down and for us to look at the tapes on your latest maneuver, would you feel like answering some more questions with relation to the lunar surface? - 06 07 33 57 CDR Go ahead, Houston. - 06 07 33 59 CC Roger. For 64 thousand dollars, we're still trying to work out the location of your landing site, Tranquillity Base. We think it is located on LAM-2 chart at Juliet 0.5 and 7.8. Do you still have those charts on board? - 06 07 34 24 CDR Yes. Stand by one. They're packed. - 06 07 34 31 CC Roger. You may not have to unpack it. The position which I just gave you is slightly west of West crater. I guess it's about two-tenths of a kilometer west of it, and we're wondering if Neil or Buzz had observed any additional landmarks during descent, lunar stay, or ascent which would confirm or disprove this. One thing that
we're wondering about is that if you were at this position, you would have seen the Cat's Paw during ascent just up to the north of your track. - 06 07 35 18 CDR We were looking for the Cat's Paw, too, thinking we were probably downrange, beyond the Big V. But I think that it's likely that that might have been West crater that we went across in landing, but stand by. - Of 07 36 22 CDR We're hoping, Bruce, that our 16-mm film was working at that point in descent, and we'll be able to confirm our touchdown position. We thought that during ascent we might be able to pick up some recognizable objects close to the landing site, and we did see a number of small craters, and crater rows, and things like that, which we may be able to pick out after the fact, but we haven't been able to yet. - Okay, 11. Now, with respect to the Documented Sample container: on television it appeared to us as though the samples for that container were in fact being selected in accordance with some thought or consideration being given to the rocks themselves. And we were wondering if you could give any further details from memory about any of these samples, and the context of the material or the surface from which they were taken. (SAMP 10055-75;10084-85) 06 07 39 56 CDR Yes. You remember I initially started on the side of the LM that the TV camera was on, and I took a number of samples of rocks on the surface, and several that were just subsurface - about 15 to 20 feet north of the LM. And then I recalled that that area had been probably swept pretty well by the exhaust of the descent engine, so I crossed over to the southern side of the LM, and took a number of samples from the area around the elongate double crater that we commented on, and several beyond that, and tried to take as many different rock types as I could see by eye - as I could in the short time we had available. There were a number of other samples that I had seen earlier in our stroll around the LM that I had hoped to get back and pick up and put in the Documented Sample but I didn't get those, and I'll be able to comment in detail when we get in (SAMP 10055-75;10084-85) 06 07 41 17 CC Roger. Did you observe any small craters with conspicuously blocky rims? the debriefing session. O6 07 41 28 CDR Well, aside from the one big one that we went over, I guess there were none in our area. I took a stroll back after putting up the PSEP, and while Buzz was starting to unpack the Documented Samples - took a stroll back to a crater behind us that was maybe 70 or 80 feet in diameter and 15 or 20 feet deep, and took some pictures of it. It had rocks in the bottom of pretty good size, considerably bigger than any that were out on the surface, but there was no - we apparently, at 15 feet or so, had not gotten below the regolith. We were essentially showing no bedrock, at least in the walls of the crater at that depth. (PHO 40 5954-60) TABLE 1. APOLLO 11 SAMPLE LISTING CROSS-REFERENCED TO 70 MM PHOTOGRAPHS AND GROUND ELAPSED TIMES | LRL SAMPLE NO. | SAMPLE CLASS | 70 MM PHOTO COVERAGE | TRANSCRIPT REFERENCES (GET) | |----------------|--|---------------------------|-----------------------------| | 10001 | THE DOCUMENTED SAMPLE BOX | | | | 10002 | CHIPS & FINES, RESIDUE -
BULK SAMPLE BOX | | | | 10003 | BASALT, DOC. SAMPLE BOX | • | 04 15 22 34 06 07 39 15 | | 10004 | DRIVE TUBE, CORE 1 (2ND CORE TAKEN) | 5963-64 DURING SAMPLING | 04 15 15 13 04 18 41 06 | | 10005 | DRIVE TUBE, CORE 2 (1ST CORE TAKEN) | | 04 15 16 51 04 18 41 06 | | 10007 | RENUMBERED 10015 | | | | 10008 | SOIL RESIDUE COMBINED FROM 10001 FOR BIOL. ANALYSIS | | | | 10009 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | | 10010 | SOIL RESIDUE - CONTINGENCY SAMPLE | | | | 10011 | SOIL FRACTION - DOC. SAMPLE BOX - DISTRIBUTED AS 10087 | | | | 10013 | PART OF BIOL. SAMPLE FROM 10002 | | | | 10014 | CHIPS - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | | 10015 | SOIL, GAS REACTION CELL (FROM 10001) | | | | 10017 | BASALT - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | | 10018 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | | 10019 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | | 10020 | BASALT - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | | 10021 | BRECCIA - CONTINGENCY SAMPLE | | 04 13 33 58 | | 10022 | BASALT - CONTINGENCY SAMPLE | 5777,5857 BEFORE SAMPLING | 04 13 33 58 | TABLE 1 CONT'D. | LRL SAMPLE NO. | SAMPLE CLASS | 70 MM PHOTO COVERAGE | TRANSCRIPT REFERENCES (GET) | |----------------|------------------------------|--------------------------------|-----------------------------| | 10023 | BRECCIA - CONTINGENCY SAMPLE | 5774,5777,5857 BEFORE SAMPLING | 04 13 33 58 | | 10024 | BASALT - CONTINGENCY SAMPLE | | 04 13 33 58 | | 10025 | BRECCIA - CONTINGENCY SAMPLE | | 04 13 33 58 | | 10026 | BRECCIA - CONTINGENCY SAMPLE | | 04 13 33 58 | | 10027 | BRECCIA - CONTINGENCY SAMPLE | | 04 13 33 58 | | 10028 | BRECCIA - CONTINGENCY SAMPLE | 5777,5857 BEFORE SAMPLING | 04 13 33 58 | | 10029 | BASALT - CONTINGENCY SAMPLE | | 04 13 33 58 | | 10030 | BRECCIA - CONTINGENCY SAMPLE | | 04 13 33 58 | | 10031 | BRECCIA - CONTINGENCY SAMPLE | | 04 13 33 58 | | 10032 | BASALT - CONTINGENCY SAMPLE | 5774,5777,5857 BEFORE SAMPLING | 04 13 33 58 | | 10033 | CHIP - CONTINGENCY SAMPLE | | 04 13 33 58 | | 10034 | RESIDUE - CONTINGENCY SAMPLE | | | | 10035 | RESIDUE - CONTINGENCY SAMPLE | | | | 10036 | RESIDUE FROM BIOL. SAMPLE | | | | 10037 | RESIDUE FROM BIOL. SAMPLE | | | | 10038 | RESIDUE FROM BIOL. SAMPLE | | | | 10039 | MIXED RESIDUE | | | | 10040 | MIXED RESIDUE | | | | 10041 | MIXED RESIDUE | | | | 10042 | MIXED RESIDUE | | | | 10043 | MIXED RESIDUE | | | | | | | | TABLE 1 CONT'D. | LRL SAMPLE NO. | SAMPLE CLASS | 70 MM PHOTO COVERAGE | TRANSCRIPT REFERENCES (GET) | |----------------|-----------------------------|---|-----------------------------| | 10044 | BASALT - BULK SAMPLE | 5914-16 AFTER SAMPLING | 04 14 35 52 04 18 34 31 | | 10045 | BASALT - BULK SAMPLE | | 04 14 35 52 04 18 34 31 | | 10046 | BRECCIA - BULK SAMPLE | 5738,5853 BEFORE SAMPLING
5502,5887 AFTER SAMPLING | 04 14 35 52 04 18 34 31 | | 10047 | BASALT - BULK SAMPLE | | 04 14 35 52 04 18 34 31 | | 10048 | BRECCIA - BULK SAMPLE | | 04 14 35 52 04 18 34 31 | | 10049 | BASALT - BULK SAMPLE | | 04 14 35 52 04 18 34 31 | | 10050 | BASALT - BULK SAMPLE | | 04 14 35 52 04 18 34 31 | | 10054 . | RESIDUE FROM BIOL. ANALYSIS | | | | 10055 | RESIDUE - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | | 10056 | BRECCIA - BULK SAMPLE | | 04 14 35 52 04 18 34 31 | | 10057 | BASALT - BULK SAMPLE | | 04 14 35 52 04 18 34 31 | | 10058 | BASALT - BULK SAMPLE | | 04 14 35 52 04 18 34 31 | | 10059 | BRECCIA - BULK SAMPLE | | 04 14 35 52 04 18 34 31 | | 10060 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | | 10061 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | | 10062 | BASALT - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | | 10063 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | | 10064 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | | 10065 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 | | 10066 | BASALT - DOC. SAMPLE BOX | | 04 15 22 34 06 07 39 15 | TABLE 1 CONT'D. | LRL SAMPLE NO. | SAMPLE CLASS | 70 MM PHOTO COVERAGE | TRANSCRIPT REFEREN | ICES (GET) | |----------------|---------------------------------|----------------------|--------------------|------------| | 10067 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 | 07 39 15 | | 10068 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 | 07 39 15 | | 10069 | BASALT - DOC. SAMPLE BOX | | 04 15 22 34 06 | 07 39 15 | | 10070 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 | 07 39 15 | | 10071 | BASALT - DOC. SAMPLE BOX | | 04 15 22 34 06 | 07 39 15 | | 10072 | BASALT - DOC. SAMPLE BOX | | 04 15 22 34 06 | 5 07 39 15 | | 10073 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 | 07 39 15 | | 10074 | BRECCIA - DOC. SAMPLE BOX | • | 04 15 22 34 06 | 5 07 39 15 | | 10075 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 | 5 07 39 15 | | 10082 | BRECCIA - DOC. SAMPLE BOX | | 04 15 22 34 06 | 5 07 39 15 | | 10084 | SOIL FROM 10002 | | | | | 10085 | SOIL FROM 10002 | | | | | 10086 | SOIL FROM 10002 | | | | | 10087 | SOIL FROM 10011 | | • | | | 10089 | BRECCIA CHIP FROM 10002 | | | | | 10090 | BRECCIA CHIP FROM 10002 | | 04 14 35 52 04 | 18 34 31 | | 10091 | BRECCIA CHIP FROM 10002 | | 04 14 35 52 04 | 4 18 34 31 | | 10100 | RESIDUE FROM CURATOR PROCESSING | | | | | 10101 | RESIDUE FROM CURATOR PROCESSING | | | | | 10102 | RESIDUE FROM CURATOR PROCESSING | | | | | 10103 | RESIDUE FROM CURATOR PROCESSING | | | | TABLE 2. 70 MM PHOTOGRAPHS TAKEN DURING THE EVA | 70MM PHO. NO. | SUBJECT | LRL SAMPLE NO. | TRANSCRIPT REFERENCE NO. | |---------------|--------------------------------|-------------------------|--------------------------| | 40-5847 | LM WINDOW | | | | 40-5848 | LM WINDOW | | | | 40-5849 | LM WINDOW | | | | 40-5850 | PANORAMA 1 -Y STRUT | | 04 13 30 53 | | 40-5851 | PANORAMA 1 | | | | 40-5852 | PANORAMA 1 | | | | 40-5853 | PANORAMA 1 | 10046 | | | 40-5854 | PANORAMA 1 LM SHADOW | | | | 40-5855 | PANORAMA 1 | | | | 40-5856 | PANORAMA 1 | | | | 40-5857 | PANORAMA 1 | 10022,10023,10028,10032 | | | 40-5858 | PANORAMA 1 +Y STRUT | | | | 40-5859 | DOUBLE CRATER SW SIDE OF LM | | | | 40-5860 | DOUBLE CRATER SW SIDE OF LM | | | | 40-5861 | DOUBLE CRATER SW SIDE OF LM | | | | 40-5862 | LM INSPECTION (LMP EGRESS) | | 04 13 41 28 | | 40-5863 | | | | | 40-5864 | DPS AREA | | | | 40-5865 | -Y FOOTPAD, LITTLE WEST CRATER | | | | 40-5866 | LMP EGRESS | | 04 13 41 28 | | 40-5867 | LMP EGRESS | | | TABLE 2 CONT'D. | 70MM PHO. NO. | SUBJECT | LRL SAMPLE NO. | TRANSCRIPT REFERENCE NO. | |---------------|---------------------------------|----------------|--------------------------| | 40-5868 | LMP EGRESS | | | | 40-5869 | LMP EGRESS | | 04 13 43 08 | | 40-5870 | +Y FOOTPAD AREA | | | | 40-5871 |
+Z STRUT | | | | 40-5872 | SOLAR WIND, LMP | | 04 14 03 20 | | 40-5873 | SOLAR WIND, LMP | | | | 40-5874 | FLAG | | 04 14 09 43 | | 40-5875 | FLAG | | | | 40-5876 | UNDISTURBED SURFACE | | | | 40-5877 | BOOTPRINT (LEFT STEREO) | | | | 40-5878 | BOOTPRINT (RIGHT STEREO) | | | | 40-5879 | ROCK BY BOOT (LEFT STEREO) | | | | 40-5880 | ROCK BY BOOT (RIGHT STEREO) | | | | 40-5881 | PANORAMA 2 | | 04 14 31 29 | | 40-5882 | PANORAMA 2 | | | | 40-5883 | PANORAMA 2 | | 04 14 32 | | 40-5884 | PANORAMA 2 TV CAMERA | | | | 40-5885 | PANORAMA 2 FLAG, SWC | | | | 40-5886 | PANORAMA 2 FLAG, SWC, CDR, MESA | | | | 40-5887 | PANORAMA 2 -Y STRUT AREA | 10046 | | | 40-5888 | PANORAMA 2 | | | TABLE 2 CONT'D. | 70MM PHO. NO. | SUBJECT | LRL SAMPLE NO. | TRANSCRIPT REFERENCE NO. | |---------------|------------------------|----------------|--------------------------| | 40-5889 | PANORAMA 2 | | | | 40-5890 | PANORAMA 2 | | | | 40-5891 | PANORAMA 2 | | | | 40-5892 | DPS AREA, -Y STRUT | | 04 14 34 13 | | 40-5893 | -Y STRUT, ASCENT STAGE | | | | 40-5894 | SHADED LM | | 04 14 40 18 | | 40-5895 | +Z STRUT, SWC | | | | 40-5896 | +Z FOOTPAD | | | | 40-5897 | LM PLAQUE | | | | 40-5898 | LM PLAQUE | | | | 40-5899 | LM PLAQUE | | | | 40-5900 | LM PLAQUE | | | | 40-5901 | +Y FOOTPAD | | | | 40-5902 | LMP, +Y FOOTPAD | | | | 40-5903 | | | | | 40-5904 | OUT OF FOCUS | | | | 40-5905 | PANORAMA 3 | | 04 14 43 18 | | 40-5906 | PANORAMA 3 | | | | 40-5907 | PANORAMA 3 | | • | | 40-5908 | PANORAMA 3 | | | | 40-5909 | PANORAMA 3 | | | TABLE 2 CONT'D. | SUBJECT | LRL SAMPLE NO. | TRANSCRIPT REFERENCE NO. | |---------------------------------------|---|--| | PANORAMA 3 | | | | PANORAMA 3 | | | | PANORAMA 3 | | . " | | PANORAMA 3 | | | | | | 04 14 40 58 | | · · · · · · · · · · · · · · · · · · · | | | | | | 4 - 134 je | | · | | 04 14 48 04 | | | | | | | | w | | | | | | | | 04 14 48 48 | | | | 04 14 40 40 | | | | | | | | | | LM INSPECTION | | | | LM INSPECTION (STEREO ?) | | 04 14 51 29 | | LM INSPECTION (STEREO ?) | | | | SHORT PANORAMA OF LM | | 04 14 54 | | SHORT PANORAMA OF LM | | | | SHORT PANORAMA OF LM | | 04 14 56 | | PANORAMA 4 | | 04 14 57 05 | | | PANORAMA 3 PANORAMA 3 PANORAMA 3 PANORAMA 3, BULK SAMPLE AREA, AFTER SAMPLING PANORAMA 3, BULK SAMPLE AREA, AFTER SAMPLING PANORAMA 3, BULK SAMPLE AREA, AFTER SAMPLING LM INSPECTION SHORT PANORAMA OF LM SHORT PANORAMA OF LM SHORT PANORAMA OF LM | PANORAMA 3 PANORAMA 3 PANORAMA 3 PANORAMA 3 PANORAMA 3, BULK SAMPLE AREA, AFTER SAMPLING PANORAMA 3, BULK SAMPLE AREA, AFTER SAMPLING PANORAMA 3, BULK SAMPLE AREA, AFTER SAMPLING LM INSPECTION SHORT PANORAMA OF LM SHORT PANORAMA OF LM | TABLE 2 CONT'D. | 70MM PHO. NO. | SUBJECT | LRL SAMPLE NO. | TRANSCRIPT REFERENCE NO. | |---------------|---------------------------|----------------|--------------------------| | 40-5931 | PANORAMA 4 | | | | 40-5932 | PANORAMA 4 | | | | 40-5933 | PANORAMA 4 | | | | 40-5934 | PANORAMA 4 | | | | 40-5935 | PANORAMA 4 | | | | 40-5936 | PANORAMA 4 | | | | 40-5937 | PANORAMA 4 | | 04 14 57 | | 40-5938 | PANORAMA 4 | | | | 40-5939 | PANORAMA 4 | | , | | 40-5940 | PANORAMA 4 | | | | 40-5941 | PANORAMA 4 | • | | | 40-5942 | LMP ENROUTE TO EASEP SITE | | 04 14 58 08 | | 40-5943 | LMP ENROUTE TO EASEP SITE | | | | 40-5944 | LMP ENROUTE TO EASEP SITE | | | | 40-5945 | LMP ENROUTE TO EASEP SITE | | 04 14 59 03 | | 40-5946 | LMP ASSEMBLING PSEP | | 04 15 02 08 | | 40-5947 | LMP ASSEMBLING PSEP | | 04 15 06 | | 40-5948 | LMP ASSEMBLING PSEP | | | | 40-5949 | LMP ASSEMBLING PSEP | | | | 40-5950 | PSEP AND LM | | • | | 40-5951 | PSEP | | | TABLE 2 CONT'D. | 70MM PHO. NO. | SUBJECT | LRL SAMPLE NO. | TRANSCRIPT REFERENCE NO. | |---------------|------------------------------------|----------------|--------------------------| | 40-5952 | LRRR DEPLOYED | | 04 15 03 57 | | 40-5953 | PSEP | | | | 40-5954 | PANORAMA 5 (33M CRATER EAST OF LM) | | | | 40-5955 | PANORAMA 5 | | | | 40-5956 | PANORAMA 5 | | | | 40-5957 | PANORAMA 5 | | | | 40-5958 | PANORAMA 5 | | | | 40-5959 | PANORAMA 5 | | | | 40-5960 | PANORAMA 5 | | | | 40-5961 | PANORAMA 5 | | | | 40-5962 | LM | | | | 40-5963 | CORE 1 AND SOLAR WIND | 10004 | 04 15 15 | | 40-5964 | CORE 1 AND SOLAR WIND | 10004 | | | 40-5965 | LM INSPECTION | | · | | 40-5966 | LM INSPECTION | | | | 40-5967 | SOLAR-WIND STAFF & TV | 10004 | | | 40-5968 | SOLAR-WIND STAFF | 10004 | | | 40-5969 | SOLAR-WIND STAFF | 10004 | | | 40-5970 | SOLAR-WIND STAFF | 10004 | | #### SELECTED REFERENCES - Sutton, R. L. and Schaber, G. G., 1971, Lunar locations and orientations of rock samples from Apollo missions 11 and 12, in Levinson, A. A., ed., Minerology and petrology, v. 1: Proc. Second Lunar Sci. Conf., Houston: Geochim. et Cosmochim. Acta, Supp. 2, p. 17-26. - Shoemaker, E. M. and others 1967, Apollo Lunar Geology Experiment Apollo 11 mission report, unpublished. - Schleicher, D. L., 1967, Geologic transcript from Apollo 11 mission: U.S. Geol. Survey Interagency Report, Astrogeology 20, 66 p. - Anonymous, 1967, Apollo 11 Technical air-to-ground voice transcription (GOSS net 1). - Anonymous, 1970, Apollo 11 70-mm photographic catalog, NASA document NSSDC 70-07. - Anonymous, 1972, Lunar sample inventory Apollo 11 Inventory, in King, E. A. Jr. ed., Minerology and petrology, v. 1: Proc. of the Third Lunar Sci. Conf., Houston: Geochim. et Cosmochim. Acta, Supp. 3, p. iii-iv (at end of volume).